

Hypothalamic Neuroendocrine Correlates of Cutaneous Burn Injury in the Rat: I. Scanning Electron Microscopy

DAVID E. SCOTT,*4 GEORGE M. VAUGHAN†5 AND BASIL A. PRUITT, JR.+

*Department of Anatomy University of Missouri School of Medicine, Columbia, MO 65212 and †U.S. Army Institute of Surgical Research, Fort Sam Houston, TX 78234-6200

Received 21 February 1986 Site (Tagles)

SCOTT, D. El. G. M. VAUGHAN AND B. A. PRUITT, JR. Hypothalamic neuroendocrine cyrelates of cutaneous burn injury in the fat: I. Scanning electron microscopy. BRAIN RES BULL 17(3) 367-378, 1986. Rats were given a standard scald burn on 60% of the body surface or only a sham burn and were sacrificed at intervals from 6 hr to 14 days later. Serum thyroxine (T₄), free thyroxine index (FW1) and triiodothyronine (T₃) were depressed compared to values in respective shams as early as 6 hr post-burn. T₃ and FT₄I were less depressed on post-burn days (PBD) 2–3 than on PBD 1 and then exhibited a further fall. T₃ remained depressed through PBD 14. Pineal melatonin content was elevated at 6 hr and 1 to the normal daytime range in subsequent samples. The ventral portion of the diencephalon was prepared for scanning electron microscopy. Only in the burned rats and beginning on PBD 2, large numbers of supraependymal neurons (SEN) appeared in the ventricular space attached to the inferior walls and floor of the third cerebral ventricle. Transmission electron microscopy was used to confirm the neuronal nature of the SEN. Viewed by scanning electron microscopy, these persisted through PBD 14. SEN were interconnected by cables of their neurites exhibiting varicosities on individual neurites as they passed over perikarya of other SEN. Some SEN were seen to be only partially emerged from the underlying tissue and others were seen to send a thick process into the hypothalamic tissue. These observations indicate that after peripheral injury there is marked plasticity of the brain in an area thought to control the endocrine systems that show abnormalities after such a peripheral injury. The timing, location and nature of these anatomic changes indicate the possibility that at least some aspects of central nervous orchestration of the endocrine metabolic response to injury may be related to the emergence of a neuronal system receiving or sending messages through the cerebrospinal fluid and/or through new neurite circuits along the surface of the third ventricular wall. These structures may appear in response to initial primary hormonal changes and/or may play a role in maintaining the post-injury hormonal milieu manifested in part by a subsequent second fall in serum T

Supraependymal neurons

Third cerebral ventricle

Varicosities

Thyroxine

Burn injury

Melatonin

THE neuroanatomical organization of the mammalian hypothalamus and its relationship to endocrine control have been thoroughly studied over the last quarter of a century. However, little is known concerning the response of the intrinsic condoral ventricular system, anatomically associated with the endocrine hypothalamus, to a profound and protracted systemic stimulus. Cutaneous burn injury results in major and long lasting abnormalities of many hormonal systems and other functions controlled by the hypothalamus

[2-5, 16-18, 31, 44, 45, 47-49, 50, 57-59]. The present investigation was designed to assess the ultrastructural responses of the rodent third cerebral ventricular walls and floor after peripheral scald injury, and to observe their temporal relationship to changes in serum thyroid hormones and pineal melatonin as functional neuroendocrine markers.

In experiment 1, adult male Sprague-Dawley rats, adapted

^{&#}x27;Supported in part by National Institutes of Health Grant NS 19197-03.

The opinions or assertions contained herein are the private views of the authors and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense.

The conducting the research described in this report, the investigators adhered to the Animal Welfare Act and other Federal statutes and regulations relating to animals and experiments involving animals, and in adherence with the Guide for the Care and Use of Laboratory Animals, NIH publication 80-23.

Present address: Department of Anatomy and Cell Biology, Eastern Virginia School of Medicine, Norfolk, VA 23501.

⁵Requests for reprints should be addressed to Library Branch, U.S. Army Institute of Surgical Research, Fort Sam Houston, TX 78234-

このないのであるともなるなるとは、自分などのなどのないので

Fig. 1. A: $\times 2200$ scanning electron microgram (SEM) of the ventricular (apical) surfaces of tanycytes (T) that constitute the floor of the third cerebral ventricle of a normal control rat. The apical surfaces of these specialized ependymal cells feature numerous microvilli (MV), and eccentric tufts of cilia (C), and bulb-like protrusions (arrow). B: $\times 2500$ low magnification SEM of a histiocyte (H) upon the ventricular surface of the lateral recess of a sham rat. This line of phagocytic motile cells is regarded as the resident macrophage of the cerebral ventricular system and becomes quite numerous and active in cases of acute inflammation or infection. These cells are notably different from neurons in that they exhibit flattened palmate processes (P) which are regarded as a structure responsible for their motile properties.

FIG. 2. A: ×1200 low magnification SEM of a large cluster of neurons (N) observed to reside upon the ventricular surface of a burned rat killed 48 hours following acute 60% third degree burn. B: ×3500 mid-range SEM of four neurons (N). Notable here are the presence of ion/numerous processes (arrows) that demonstrate distinct enlargements (varicosities) along their linear axis. Previous investigations have lity C layer.

Dist Special

FIG. 3. A: ×5800 SEM of neurons (N) observed in various phases of emergence from the underlying host ventricular wall. In contrast to phagocytic cells of the cerebral ventricular lumen (Fig. 1B), neurons are firmly anchored to the underlying substrate by large, thick penetrating processes (arrow). B: ×4900 SEM of several neurons (N) that exhibit numerous beaded varicosities (arrows) that appear to interconnect neighboring cells. These cells also exhibit variability in size and shape.

はいないという。これのファットの関係があれたのと、これのののののでは、こびどの

FIG. 4. A: $\times 4000$ SEM of the floor of the third cerebral ventricle of an experimental rat killed 7 days following 60% third degree burn. Both spheroidal (\star) as well as bipolar (B) neurons are observed to reside upon a thick underlying matrix of processes (P). This picture is remarkably different from that observed in normal rats. B: $\times 3000$ SEM of cerebral ventricular floor of experimental rat killed 7 days following acute burn injury. A distinct process from a bipolar neuron (N) is observed to intersect (arrow) with two others that course horizontally over the apical surfaces of tanycytes (T) that constitute the floor of the third cerebral ventricle.

FIG. 5. ×4000 SEM of floor of third cerebral ventricle of experimental rat killed 48 hours following 60% third degree burn injury. Multiple cell processes are observed to form large cable networks (arrows) that course upon the surface of the third cerebral ventricle and serve to interconnect groups of neurons.

to a light/dark cycle of 14/10 hr 'lights on 0600 hr), were fully anesthetized and then subjected to a full thickness scald burn [54] covering a total of 60% of body surface area on the dorsal and ventral sides of the trunk at 0800 hr. Sham rats were anesthetized, the hair on the dorsal and ventral side of their trunks was shaved, and they were exposed through a standard template to room-temperature water. Burned and sham rats were given 30 ml physiologic NaCl IP before exposure of the ventral surface. Groups of 5 burned and 5 shamburned rats were then decapitated by guillotine at 6, 24 and 48 hours, as well as at 7 and 14 days following the acute burn injury, all at 0800 hr except for the 6-hr time group which was sacrificed at 1400 hr. Nine controls were initially only

anesthetized and were sacrificed at times coincident with the other groups. Trunk blood was taken for serum thyroxine (T₄) and triiodothyronine (T₃) radioimmunoassay (RIA) and *in vitro* radiometric T₃ uptake (T₃U) with kits from Diagnostic Products. Los Angeles, CA. The product of the T₄ and T₃U values is the free thyroxine index (FT₄I). Though the FT₄I was slightly more depressed in burned rats than was free T₄ concentration measured by dialysis, mean depressed FT₄I did reliably indicate depressed free T₄ [44], and the FT₄I is thus used as an index of free T₄. Pineals were frozen for later melatonin analysis [50] with the Rollag antibody [35]. Brains were fixed by immersion in 4% Karnovski's aldehyde fixative, and the basal medial hypothalamus was blocked and

FIG. 6. A: ×6800 low magnification transmission electron microgram (TEM) of previously scanned supraependymal neurons (N) that demonstrate a distinct gold coat from sputter coating due to prior SEM analysis. This unique cell type exhibits distinct nucleoi (Nu), clefting of the nuclear membrane (C) and a rich assortment of cytoplasmic organelles and inclusions which are more clearly observed in section B. V. ventricle. B: ×14.200 TEM showing two supraependymal neurons (N) in contact with the cerebral ventricular lumen (V). Like those in section A, these cells exhibit profiles (arrows) that appear to be pre-synaptic processes that terminate upon their apical plasmalemmata. C. nuclear clefting: G. Golgi cisternae: M, mitochondria. C: (Insert). ×28.400 high magnification TEM of axosomatic neuritic profile (★) observed in section B which appears to harbor lucent microvesicles. D: (Insert). ×28.400 TEM of axosomatic profile (★) with rounded lucent vesicles. These profiles correlate well with the picture observed with scanning electron microscopy as seen in Figs. 3A and B.

FIG. 7. ×12,800 mid-range TEM of previously scanned supraependymal neuron (N). This cell appears to have been in the process of emerging from the subependymal parenchyma between adjacent ependymal cells (E). Compare with Figs. 2 and 3. ER, rough endoplasmic reticulum; V, cerebral ventricular lumen.

prepared for correlative scanning and transmission electron microscopy. Coded specimens for blind analysis were examined with a Nanolab 2100 scanning electron microscope and at an emission potential of 15 kV. Hormonal data were analyzed by the *t*-test with Bonferroni correction for overestimation of significance due to miltiplicity of comparisons [15].

In experiment 2, groups of adult male rats received a 60% burn or sham procedure and were sacrificed 1, 3, or 7 days post-burn in groups of 6–7 animals. All procedures were the same as in experiment 1, except that the pineals and brains were not saved for analysis.

RESULTS

The third cerebral ventricle of the normal rat can be subdivided into distinct regions. The dorsal thalamic wall is characterized by the presence of cuboidal ependymal cells exhibiting a wealth of cilia that are known to be responsible for the local dynamics and flow of cerebrospinal fluid. At the junction between the thalamic and hypothalamic walls, this nap of cilia upon the ventricular borders of cuboidal ependymal cells diminishes in density. These ependymal cells give way to a specialized population of cells called tanycytes that constitute the lining of the lower walls (lateral recesses)

FIG. 8. Serum concentrations of thyroxine (T_4) and triiodothyronine (T_0) and pineal content of melatonin after cutaneous burn injury. PBD 0.25 represents the time point 6 hr after injury. The dashed lines indicate single-exponential regressions of data from burned animals in experiment 1. The diamond-shaped symbols (T_4) are from experiment 2, and all other data are from experiment 1. In experiment 2, the T_4 mean on PBD 3 was greater (p < 0.01) than that on PBD 1. After combining experiment 2 burn group T_4 data with T_4 data of experiment 1 at the same or nearest respective PBD, the combined PBD 2+3 group T_4 mean was higher than that for the combined group at PBD 1 (p < 0.001) and at PBD 7 (p < 0.01). The log scale for time is used only graphically for the convenience of saving space and allowing the early data to be seen easily.

and floor of the third cerebral ventricle (the dorsum of the median eminence). These cells are essentially devoid of cilia (Fig. 1A) and, instead, exhibit a thick feltwork of microvilli. The surfaces of tanycytes are arranged into a hexagonal pattern with microvilli which are most apparent along the interface between apposed cells. The ventricular surfaces in normal rats are relatively devoid of other cell types with the exception of occasional histiocytes individually distributed throughout the ventricular wall surface (Fig. 1B).

At 6 hours post-burn, few visible changes were evident upon the ventricular floor and walls of experimental animals. The ultrastructural appearance of the cerebral ventricular wall 24 hours following burn was still undisturbed. However, by 48 hours a remarkable neuroanatomical alteration was consistently detected in all of the experimental animals killed at this time period. Large numbers of supraependymal neuron-like cells (SEN) could be observed upon the floor of the third cerebral ventricle and in the lateral recess as well (Figs. 2, 3, and 4). This species of cell was distinct in that it exhibited delicate bouton-like processes which correlated well with neurites described in other investigations. These neurites with distinct varicosities appeared to terminate upon neighboring cells (Figs. 3B and 4B). A large proportion of these processes exhibited multiple enlargements (varicosities) along their linear axes, reminiscent of axonal processes. Thick cables of cell processes interpreted to be neurites were observed to course over the surface of the ventricle and served physically to interconnect clusters of SEN (Fig. 5).

The SEN that had emerged upon the ventricular surfaces of experimental rats were distinctly different in their anatomical appearance and organization from those cells that have been identified in previous studies as histiocytes.

TABLE 1
SERUM FREE THYROXINE INDEX (FT4I)* IN EXPERIMENT 1
[MEAN ± SE (n)]

	Post-burn day						
	0.25	1	2	7	14		
Sham	2.34	2.60	2.60	3.03	2.61		
	±0,15	±0.19	±0.20	±0.12	±0.07		
	(5)	(5)	(5)	(5)	(5)		
Burn	1.33†	0.60‡	1.13‡	0.64‡	0.44‡		
	±0.27	±0.16	±0.10	±0.17	±0.08		
	(5)	(5)	(5)	(5)	(5)		

*FT₄I controls (mean \pm 2 SD range): 1.80-3.23. †p<0.01, †p<0.001; vs. controls and vs. respective shams.

TABLE 2

SERUM FREE THYROXINE INDEX (FT₄I) AND TOTAL

TRIIODOTHYRONINE (T₃) IN EXPERIMENT 2 [MEAN ± SE (n)]

			Post-burn day	
		1	3	7
FT ₄ I	Sham	1.95† ±0.22	1.90* ±0.17	2.42† ±0,16
		(7)	(7)	(7)
	Burn	0.14 ±0.02 (7)	1.00‡ ±0.13 (7)	0.52 ±0.09 (4)
T _a (ng/di)	Sham	54.2* ± 7.6 (7)	51.6 ± 5.0 (7)	58.7* ± 5.6 (7)
	Burn	12.4 ± 0.7 (7)	34.3§ ± 3.4 (7)	29.3 ± 6.6 (4)

*p < 0.01, †p < 0.001; vs. burn.

SEN were not observed in shams or control rats, whereas histiocytic cells were. SEN appeared to be in different phases of emergence from the underlying periventricular parenchyma (Fig. 4A). Apparently once having emerged, large populations of SEN remained relatively stable and constant and were noted in 7- and 14-day-post-burn experimental rats as well. In the vicinity of emergent SEN, large numbers of neurites were seen to obscure partially the underlying surface of tanycytes and presented a picture far different from that observed in controls or mam rats (Figs. 4A and 5).

Previously scanned samples of the cerebral ventricular walls and floor of experimental rats terminated 48 hours post-burn were embedded with epon and thick 1 micron sections and ultrathin sections were prepared and examined with transmission electron miscroscopy. TEM analysis contirmed that the population of emergent supraependymal cells observed with SEM were bona fide neurons. The cells exhibited clefting of the nuclear membranes and harbored a

p < 0.05 vs. burn PBD 1 or 7.

p < 0.05 vs. burn PBD 1.

range of cytoplasmic organelles and inclusions to include rough endoplasmic reticulum, Golgi cisternae, polysomes and numerous mitochondria (Figs. 6A,C and 7). A critical criterion for their positive identification as neurons was the presence of axosomatic (pre-synaptic) profiles that were observed to terminate upon their somata. Their axonal profile contained numerous clear microvesicles typical of axosomatic synapses.

Figure 8 shows that serum T₂ in experiments 1 and 2 was significantly reduced at each post-burn time in burned rats compared to respective shams (and in experiment 1 to the controls considered as one group). Consideration of the control values as baseline allows the estimation of an initial 6-hr half-life of T4 from the control level. Serum T3 in experiment I was also significantly reduced at each time point in burns vs. shams and controls. In experiment 1, FT₄I (Table 1) followed the same pattern as did T4 (Fig. 8). In experiment 2 (Table 2), FT₄I and T₃ followed the same pattern as in experiment 1, but the difference between PBD 1 and 3 was, in this case, significant for FT₄I and T₃. Pineal melatonin content in experiment 1 was elevated at 6 hr in burns compared to shams and controls and was down into the normal range by 24 hr. For each hormonal variable in experiment 1, at no time was a sham group mean significantly different from the control group mean.

DISCUSSION

The cerebral ventricular system of the mammalian brain has been the subject of intense analysis for the last decade. A wealth of literature has served to describe the cerebral ventricular surfaces of the rat [13, 14, 20, 22, 28, 30, 38, 56], the hamster [6], the guinea pig [26], the cat [9], the rabbit [51], subhuman primates [10-12, 24, 25, 38-41], and the human as well [38, 41, 43]. The presence of supraependymal neuronlike cells in apparent contact with the lumen of the third cerebral ventricular system and, hence, in the living state necessarily bathed in cerebrospinal fluid is not a finding unique to this investigation. The so-called "liquor-kontact" neuron was first described by Vigh-Teichmann and others over 15 years ago [51-53] and occasionally is encountered throughout the cerebral ventricular lumen of normal animals. However, it should be noted that remarkably large accumulations of SEN such as those appearing in this investigation 48 hours post-burn are observed only rarely under normal conditions. An increase in the number of SEN has been noted following bilateral adrenalectomy [27], gonadectomy [29], and the intraventricular infusion of P-chloroamphetamine [36] and after the stereotaxic placement of normal hypothalamic fetal neurografts into the third cerebral ventricular lumen of Brattleboro rats with chronic diabetes insipidus [37,42].

Burn injury is associated with elevated sympathetic activity for weeks after injury, manifested by greatly augmented urinary excretion and plasma concentrations of catecholamines [3, 4, 57, 58]. Elevated serum cortisol without suppressed and even sometimes with elevated circulating corticotrophin values [5, 16, 47] as well as severely reduced serum testosterone with little or no compensatory elevation of luteotrophin (LH) by RIA [5,17], and severe depression of serum LH by bioassay [31] in burned male humans suggests centrally mediated changes in hormonal regulation, i.e., overactivity of the adrenal axis and underactivity of the reproductive axis. Impaired spermatogenesis [17], depressed plasma folliculotrophin, and elevated prolactin concentra-

tions [5] in burned humans also support a central mechanism. Reduced circulating T_4 and T_3 with no compensatory augmentation of or with actual suppression of the serum thyrotrophin (TSH) response to injection of its releasing hormone (TRH) in burn patients is seen in the presence of an elevated metabolic rate [3,4], just the opposite of the metabolic response to true hypothyroidism. Other observations suggesting altered hypothalamic function in such patients include the resetting of temperature control around a higher level, the suppression of serum growth hormone responses to standard provocative stimuli [59], elevation of plasma arginine vasopressin (AVP) disproportionate to plasma tonicity [45], and a reduced nocturnal surge of plasma melatonin [50].

The observed neuroanatomical changes in the ventricular wall and floor overlying the median eminence of the hypothalamus may represent a morphologic basis for the mechanism producing some of the post-injury endocrine changes usually thought to be mediated by the hypothalamus. Precisely how these emergent neuronal structures are related to the endocrine response to burn injury is not yet known. However, it is now clear that the neuronal changes following burn injury are profound enough to include neuroanatomical reorganization in an area that controls abnormally functioning endocrine systems. The major population of periventricular neurons (so-called A12 and A14 groups) that constitute the ventricular wall and floor of this area of the endocrine hypothalamus may be dopaminergic in nature [46]. Our unpublished observations agree with this, in that these cell groups stain exclusively with antisera against the enzyme probe tyrosine hydroxylase, but not dopamine beta hydroxylase or phenylethylamine-N-methyltransferase.

The emergence of a large population of neurons into the cerebral ventricular lumen following peripheral burn injury may represent a dynamic mechanism of neuroanatomical remodeling and plasticity in response to an acute alteration in the endocrine status of experimental animals. For a number of years, the cerebral ventricular system and its product, the cerebrospinal fluid, have been regarded as a trophic mediator and a potential mechanism for the distribution of biologically active molecules throughout the central nervous system [34]. Both serotonergic and dopaminergic neurites have been documented to terminate within the cerebral ventricular lumen and are thought to arise from nerve cell bodies in the raphe and locus coeruleus [1, 7, 8, 20-23, 32, 33]. Although their precise physiological role is not yet understood, it is clear that they represent a potential substratum for the delivery of bioactive molecules into the CSF. The presence of a wide range of physiologically active substances has been well documented in mammalian cerebrospinal fluid [34]. An extensive cutaneous burn injury appears stimulate a neuroanatomical reorganization mechanical-plastic change in groups of dopaminergic neurons of the A12 and A14 groups adjacent to the cerebral ventricular lumen. Their emergence upon the floor and walls of the third ventricle may be a means of mobilizing neurons and their secretory products to provide a new pathway of delivery of biogenic amines through the cerebrospinal fluid to adjacent circumventricular organs [19,55]. The role of such neurons may be to modulate the metabolism and activity of adjacent peptidergic systems controlling the anterior pituitary, or vasopressinergic neurons of the supraoptic and paraventricular nucleus. For example, if the mobilized neurons we observed are dopaminergic as are those in the nearest groups that presumably give them origin, they might provide an extra supply of this neurotransmitter through the CSi' to stimulate vasopressin neurons, normally receiving some dopamine input through neurites from other areas [1,46]. This would be consistent with excessive vasopressin secretion observed in burn injury [45].

The morphologic changes we noted were found only on the second post-burn day or later, whereas, the endocrine changes were already present 6 hr post-injury. This suggests that these structural changes may be a result of endocrine changes, an interpretation compatible with the occurrence of similar structural alterations after endocrine manipulation [27, 29, 37, 42]. However, we cannot exclude the possibility that we observed the severe end-stage extent of a morphologic change that began earlier after burn but was not apparent. In such a case, morphologic changes might still be part of the overall central nervous system integrative function that interprets the incoming signal of the presence of a peripheral injury and orchestrates the long-term endocrine and metabolic responses.

Reports of hormonal responses to burn injury and other nonthyroidal illness have often focused on thyroid hormones but with little attention to the early pattern (see [4, 16, 44, 48, 49]). In this study, we have now measured T_4 and T_3 within the first 24 hr after injury and find that they are markedly depressed by 6 hr post-injury. This initial fall of T4, T3, and FT₄I might be explained partially by a fall in serum proteins (bound hormones) and free hormones consequent to initial extravasation of serum components out of the vascular compartment with dilution of serum from the resuscitation fluid and any subsequently imbibed water. What is interesting is that the FT₄I did not subsequently return toward normal after PBD 2, indicating that after this time there was sufficient suppression of the thyroid axis to prevent the raising of the free T₄ levels toward normal, a situation compatible with the previously reported depressed FT₄I and free T₄ in burned rats on PBD 8 and 14 [44]. In fact, in the present study, a second phase of T₄ and FT₄I fall-off was recorded after post-burn days 2-3. Thus, the emergence of the supraependymal neurons might play a role in initiating or maintaining suppression of the thyroid axis manifested by the further depression of T_4 and prevention of the return of T_3 levels to the normal range.

Little information is available on the pineal response to burn injury. We have previously reported that beyond 7 days after a 60% burn in rats, neither day nor night values of pineal melatonin were altered compared to values in shams despite the known control of pineal melatonin synthesis by its sympathetic innervation from a pathway originating in the hypothalamus [50]. We now observe that at 6 hr after such a burn, pineal melatonin is elevated significantly above the low level normally seen throughout the light phase, though not to the very high levels (about 1000–2000 pg/pineal) ordinarily obtained in normal rats at night. It is not yet known whether the observed hypothalamic structural changes might be related to subsequent regression of these daytime post-burn pineal melatonin levels in spite of the known persistence of the elevated general sympathetic activity.

Depression of serum T₄ and T₃ and elevated daytime pineal melatonin occurred 6 hr after burn injury in rats. The melatonin change resolved within 1 or 2 days following injury while the depressed T₃ persisted to at least day 14. By day 2, a plethora of supraependymal neurons appeared upon the hypothalamic ventricular surface, preceding a second fall of T₄ and persisting through day 14 after cutaneous burn injury. Future studies of the cytochemistry of these neurons and of their association with individual components of the multifaceted endocrine and metabolic response to burns is expected to shed light on the mechanisms underlying plasticity of the brain and its control of the response of other systems to severe injury.

ACKNOWLEDGEMENTS

The authors wish to thank Leonard Seraile, James Lasko, and Sandy Coggins for their technical assistance.

REFERENCES

- Aghajanian, G. K. and D. W. Gallager. Raphe origin of serotonin nerves terminating in the cerebral ventricles. *Brain Res* 88: 221-231, 1975.
- Aulick, L. H., W. B. Baze, A. A. Johnson, D. W. Wilmore and A. D. Mason, Jr. A large animal model of burn hypermetabolism. J Surg Res 31: 281-287, 1981.
- Aulick, L. H. and D. W. Wilmore. Hypermetabolism in trauma. In: Mammalian Thermogenesis, chapter 9, edited by L. Girardier and M. Stock. New York: Chapman and Hall, 1983, pp. 259-304.
- Becker, R. A., G. M. Vaughan, M. G. Ziegler, L. G. Seraile, I. W. Goldfarb, E. H. Mansour, W. F. McManus, B. A. Pruitt, Jr. and A. D. Mason, Jr. Hypermetabolic low triiodothyronine syndrome of burn injury. Crit Care Med 10: 870-875, 1982.
- Brizio-Molteni, L., A. Molteni, R. L. Warpeha, J. Angelats, N. Lewis and E. M. Fors. Prolactin, corticotropin, and gonadotropin concentrations following thermal injury in adults. J Trauma 24: 1-7, 1984.
- Card, J. P. and J. A. Mitchell. Scanning electron microscopic observations of supraependymal elements overlying the organum vasculosum of the lamina terminalis of the hamster. Scan Electron Microsc 2: 803-809, 1978.
- Chan-Palay, V. Serotonin axons of the supra and sub-ependyma plexus and subarachnoid systems in the rat and monkey. Soc Neurosci Abstr 1: 665, 1975.

- Chan-Palay, V. Serotonin axons in the supra and sub-ependymal plexuses and in the leptononinges; their roles in local CSF and vasomoter activity, *Brain Res* 102: 102-130, 1976.
 Clementi, F. and D. Marini. The surface fine structure of the
- Clementi, F. and D. Marini. The surface fine structure of the walls of the cerebral ventricle and choroid plexus of the cat. Z Zellforsch 123: 82-95, 1978.
- Coates, P. W. Responses of tanycytes in primate third ventricle to ovariectomy: Scanning electron microscope evidence. *Anat Rec* 178: 330-331, 1974.
- Coates, P. W. Supraependymal cells: Light and transmission electron microscopy extends scanning electron microscopic demonstration. *Brain Res* 57: 502-507, 1973.
- Coates, P. W. The third ventricle of monkey: Scanning electron microscopy of surface features in mature males and females. Cell Tissue Res 177: 307-316, 1977.
- Dellmann, H. D. and J. B. Linner. Correlative light, scanning and transmission electron microscopy of the ventricular surface of the rat subfornical organ with special emphasis on supraependymal cells. Anat Rev. 187: 565, 1977.
- Deshmukh, P. P. and M. D. Phillips. Scanning electron microscopy of the median eminence of the rat under different stress conditions. Scan Electron Microsc 2: 157-162, 1978.
- Dixon, W. J. (Ed.) BMDP Statistical Software, Berkeley, CA: University of California Press, 1983.
- Dolecek, R. Burn stress and its endocrine consequences: A review. Acta Chir Plast (Prague) 26: 107-128, 1984.

 Dolecek, R., C. Dvoracek, M. Jezek, M. Kubis, J. Sajnar and M. Zavada. Very low serum testosterone levels and severe impairment of spermatogenesis in burned male patients. Correlations with basal levels and levels of FSH, LH and PRL after LHRH + TRH. Endocrinol Exp (Bratisl) 17: 33-45, 1983.

Herndon, D. N., D. W. Wilmore and A. D. Mason, Jr. Development and analysis of a small animal model simulating the human postburn hypermetabolic response. J Surg Res 25: 394-

403, 1978.

- Hofer, H. zur Morphologie der circumventricularen Organe des Zwischenhirns der Saugetiere. Disch Zool Ges Verh 8: 202-251, 1958.
- Leonhardt, H. and B. Lindemann. Uber ein supraependymales Nervenzell-, Axon- und Gliazellsystem. Z Zellforsch 239: 285– 301, 1973.
- Leonhardt, H. and E. Lindner. Marklose Nervenfasern im III. und IV. Ventrikel des Kaninchen- und Katzengehirns. Z Zellforsch 78: 1-18, 1967.
- Lindemann, B. and H. Leonhardt. Supraependymale Neuriten, Glazellen und Mitochondrienkilben im caudalen Abschnitt des Bodens der Rautengrube. Z Zellforsch 140: 401-412, 1973.
- Lorez, H. P. and J. G. Richards. Distribution of indolealkylamine nerve terminals in the ventricles of the rat brain. Z Zellforsch 144: 511-522, 1973.
- Mestres, P. and E. S. Hafez. Regional differences in the surface ultrastructure of the hypothalamic ependyma of the crab eating monkey (Maccea fascicularis). II. In: Scanning Electron Microscopy, 9th edition, vol 2, edited by O. Johari and R. P. Becker. Chicago: ITT Press, 1976, pp. 437-444.
- Mestres, P., J. A. Mitchell and E. S. E. Hafez. Morphology of the ependyma of the third ventricle of the male and female macaque: A scanning electron microscopic study. *Anat Rec* 181: 425-426, 1975.
- Mitchell, J. A. and J. P. Card. Supraependymal neurons overlying the periventricular region of the third ventricle of the guinea pig: a correlative scanning-transmission electron microscopic study. *Anat Rev* 192: 441-458, 1978.
- 27. Paull, W. K. Personal communication, 1986.
- Paull, W. K., H. Martin and D. E. Scott. Scanning electron microscopy of the third ventricular floor of the rat. J Comp Neurol 175: 301-310, 1977.
- Paull, W. K., J. Scholer, J. M. Barrett and D. E. Scott. Scanning electron microscopy of the floor of the third ventricle in the immature female rat and following ovariectomy. Scan Electron Microsc 3: 41-46, 1979.
- Paull, W. K., D. E. Scott and W. Boldosser. A cluster of supraependymal neurons located within the infundibular recess of the rat third ventricle. Am J Anat 140: 129-133, 1974.
- Plymate, S. K., G. M. Vaughan, B. A. Pruitt, Jr. and A. D. Mason, Jr. Studies of neuroendocrine abnormalities in burn injury: Central hypogonadism in burned men. In: U.S. Army Institute of Surgical Research Annual Research Progress Report. Ft. Detrick, Frederick, MD: U.S. Army Medical Research and Development Command, in press, 1986.
- Richards, J. G., H. P. Lorez and J. P. Tranzer. Indolalkylamino nerve terminals in cerebral ventricles: Identification of electron microscopy and fluorescence histochemistry. *Brain Res* 57: 277-288, 1973.
- Richards, J. G. and J. P. Tranzer. Ultrastructural evidence for the localization of an indoleamine in the supraependymal nerve from combined cytochemistry and pharmacology. Experientia 30: 287-289, 1974.
- 34. Rodriguez, E. M. The cerebrospinal fluid as a pathway in neuroendocrine integration. *J Endocrinol* 71: 407-443, 1976.
- Rollag, M. D. and G. D. Niswender. Radioimmunoassay of serum concentrations of melatonin in sheep exposed to different lighting regimens. *Endocrinology* 98: 482, 1976.
- Saland, L. and A. T. Munger. Emergence of supraependymal cells in rat third ventricle after the administration of p-chloroamphetamine. *Brain Res Bull* 6: 517-524, 1981.
- Scott, D. E. Fetal hypothalamic transplants. Neuronal and neurovascular interrelationships. Neurosci Lett 51: 93-98, 1984.
- 38. Scott, D. E., G. P. Kozlowski and M. N. Sheridan: Scanning electron microscopy in the ultrastructural analysis of the mamma-

- lian cerebral ventricular system. Int Rev Cytol 37: 349-388, 1974.
- Scott, D. E., G. Krobisch-Dudley, W. K. Paull and G. P. Kozlowski. The ventricular system in neuroendocrine mechanisms.
 III. Supraependymal neuronal networks in the primate brain. Cell Tissue Res 179: 235-254, 1977.
- Scott, D. E., G. Krobisch-Dudley, W. K. Paull, G. P. Kozlowski and G. Ribas. The primate median eminence. I. Correlative scanning transmission electron microscopy. *Cell Tissue Res* 162: 61-73, 1975.
- Scott, D. E., J. R. Sladek, Jr., G. P. Kozlowski, T. H. McNeill, W. K. Paull and G. Krobisch-Dudley. The median eminence as a neuroendocrine transducer. In: *The Neuroendocrine Control* of Fertility. International Symposium, edited by T. C. Kumar. Basel: Karger, 1976, pp. 57-70.
- Scott, D. E. and D. Sherman. Neuronal and neurovascular integration following transplantation of fetal hypothalamus into the third cerebral ventricle of Battleboro rats. *Brain Res Bull* 12: 453-467, 1984.
- Scott, D. E., D. H. VanDyke, W. K. Paull and G. P. Kozlowski. Ultrastructural analysis of the human cerebral ventricular system. III. The choroid plexus. Cell Tissue Res 150: 389-397, 1974.
- Shirani, K. Z., G. M. Vaughan, B. A. Pruitt, Jr. and A. D. Mason, Jr. Reduced serum T4 and T3 and their altered serum binding after burn injury in rats. J Trauma 25: 953-958, 1985.
- Shirani, K. Z., G. M. Vaughan, G. L. Robertson, B. A. Pruitt, Jr., W. F. McManus, R. J. Stallings and A. D. Mason, Jr. Inappropriate vasopressin secretion (SIADH) in burned patients. J Trauma 23: 217-224, 1983.
- Sladek, J. R., Jr., J. Fields, C. Phelps and H. Khatchaturian. Development of catecholamine innervation of the supraoptic nucleus in the Battleboro rat. *Peptides* 5: Suppl 1, 151-155, 1984.
- Vaughan, G. M., R. A. Becker, J. P. Allen, C. W. Goodwin, Jr.,
 B. A. Pruitt, Jr. and A. D. Mason, Jr. Cortisol and coritcotrophin in burned patients. J Trauma 22: 263-273, 1982.
- Vaughan, G. M., R. A. Becker, R. H. Unger, M. G. Ziegler, T. M. Siler-Khodr, B. A. Pruitt, Jr. and A. D. Mason, Jr. Nonthyroidal control of metabolism after burn injury: Possible role of glucagon. *Metabolism* 34: 637-641, 1985.
- Vaughan, G. M., A. D. Mason, Jr., W. F. McManus and B. A. Pruitt, Jr. Alterations of mental status and thyroid hormones after thermal injury. J Clin Endocrinol Metab 60: 1221-1225, 1985.
- Vaughan, G. M., T. J. Taylor, B. A. Pruitt, Jr. and A. D. Mason, Jr. Pineal function in burns: Melatonin is not marker for general sympathetic activity. J Pineal Res 2: 1-12, 1985.
- Vigh-Teichmann, I. and B. Vigh. The infundibular cerebrospinal fluid contacting neurons. Adv Anat Embryol Cell Biol 50: 1091, 1974.
- Vigh-Teichmann, I., B. Vigh and B. Aros. Liquorkontaktneurone im Nucleus infundibularis ses Kukens. Z Zellforsch 112: 188–200, 1971.
- Vigh-Teichmann, I., B. Vigh, S. Koritsanszky and B. Aros, Liquorkontaktneurone in Nucleus infundibularis. Z Zelforsch 108: 17-34, 1970.
- Walker, H. L. and A. D. Mason, Jr. A standard animal burn. J. Trauma 8: 1049-1051, 1968.
- Weindl, A. Neuroendocrine aspects of circumventricular organs. In: Frontiers of Neuroendocrinology, edited by W. F. Ganong and I. Martini, London: Oxford, 1973, pp. 3-32.
- Westergaard, E. The fine structure of neural fibers and endings of the lateral cerebral ventricles of the rat. J Comp Neurol 44: 345-354, 1972.
- Wilmore, D. W. and L. H. Aulick. Metabolic changes in burned patients. Surg Clin North Am 58: 1173-1187, 1978.
- Wilmore, D. W., J. M. Long, A. D. Mason, Jr., R. W. Skreen and B. A. Pruitt, Jr. Catecholamines: Mediator of the hypermetabolic response to thermal injury. Ann. Surg. 180: 653-659, 1074
- Wilmore, D. W., T. W. Orcutt, A. D. Mason, Jr. and B. A. Pruitt, Jr. Alterations in hypothalamic function following thermal injury. J Trauma 15: 697-703, 1975.